GHGT-9

Recent advances in well-based monitoring of CO₂ sequestration

Barry M. Freifeld^a*, Thomas M. Daley^a, Susan D. Hovorka^b, Jan Henninges^c, Jim Underschultz^d, and Sandeep Sharma^e

a. Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA
b. Gulf Coast Carbon Center, Bureau of Economic Geology, Jackson School of Geosciences, The University of Texas at Austin, Box X Austin
Texas 78713, USA
c. GFZ German Research Centre for Geosciences, Telegrafenberg, Potsdam 14473, Germany
d.CO2CRC & CSIRO Petroleum,Bentley WA 6102, Australia
e. CO2CRC & Schlumberger Australia Pty. Ltd., Perth WA 6000, Australia

Abstract

Recent CO₂ sequestration pilot projects have implemented novel approaches to well-based subsurface monitoring aimed at increasing the amount and quality of information available from boreholes. Some of the drivers for the establishment of new well-based technologies and methodologies arise from: (1) the need for data to assess physical and geochemical subsurface processes associated with CO₂ emplacement; (2) the high cost of deep boreholes and need to maximize data yield from each; (3) need for increased temporal resolution to observe plume evolution; (4) a lack of established processes and technologies for integrated permanent sensors in the oil and gas industry; and (5) a lack of regulatory guidance concerning the amount, type, and duration of monitoring required for long-term performance confirmation of a CO₂ storage site. In this paper we will examine some of the latest innovations in well-based monitoring and present examples of integrated monitoring programs.

Keywords: CO2 monitoring; observation well; integrated completion; borehole instrumentation; geological storage

1. Introduction

The primary aim of well-based monitoring within the oil and gas industries is to provide information that can be used to optimize reservoir management and enable safe and economic extraction of oil and gas from the subsurface. Well based-monitoring of oil and gas reservoirs includes a broad array of techniques, using a diverse suite of instruments. During drilling, core is often recovered to permit petrophysical measurements and provide fluid saturation information. Core plugs from the larger core are often extracted to measure permeability and porosity and segments of core can be used to conduct core fluid studies. Wireline logs provide information using non-contact

^{*} Corresponding author. Tel.: 1-510-486-4381; fax: 1-510-486-5686. *E-mail address*: bmfreifeld@lbl.gov.

methods (e.g. neutrons, seismic and electrical waves) to periodically interrogate the strata. Wireline methods can also be deployed to measure formation pressure and collect samples of formation fluids. In addition, permanently deployed sensors and repeat geophysical surveys can assess temporal changes in the subsurface.

Reservoir management is an important driver for well-based monitoring of CO₂ storage operations. However, additional informational requirements arise during CO₂ emplacement that do not exist during conventional fluid production activities. Owing to potentially complex issues arising from the various national and state regulatory frameworks that will guide CO₂ storage, the plume needs to be constrained to legally available pore space. Furthermore, coupled subsurface processes—including hydrological, mechanical, and geochemical—must be understood to ensure the permanence of the stored CO₂. While CO₂ has been injected in the subsurface for over 30 years in enhanced oil recovery operations, the additional requirement to assure the safe and enduring storage of extremely large volumes of emplaced CO₂ put additional requirements on subsurface monitoring activities.

While tools used for monitoring oil and gas reservoirs have evolved continuously over the last eighty years, large scale implementation of CO₂ sequestration and the deployment of monitoring technologies will need to be extremely rapid if geosequestration is to be an effective tool for mitigating the worst consequences of climate change. Several pilot scale studies have provided an opportunity for testing the performance of traditional well-based methods, along with the development of completely new tools and techniques. This paper highlights some of the results from these early demonstration projects and discusses the potential for integrated borehole monitoring completions to maximize multifunctional data gathering opportunities.

2. Well-based monitoring technologies

Wireline logging

Wireline logging covers a broad array of measurement techniques in which a sonde is trolled through a wellbore and data is transmitted from sensors to the surface for recording. Commonly deployed wireline logs include gamma ray density, formation resistivity, acoustic velocity, self-potential, temperature and pressure. Oilfield service providers have made a continuous effort to increase the quantity and quality of wellbore information with new and more sophisticated tools including formation microimagers (FMI), neutron cross-section capture (Reservoir Saturation Tool), and nuclear magnetic resonance scanners (NMR). In addition to sondes that collect data as they are being trolled through a well, there are wireline tools to collect fluid samples such as the Kuster flow through sampler, Schlumberger's Modular Formation Dynamics Tester (MDT)) and also to retrieve sidewall cores for later analysis.

Several pilot CO₂ storage studies have relied upon standard oilfield tools for characterizing the distribution and saturation of CO₂ in the formation. In the Nagaoka CO2 injection experiment conducted in a brine saturated sandstone, repeat logging surveys were conducted in three observation wells (Xue et al., 2006). Estimates for CO₂ saturation were developed using decreases in sonic velocity (noted most clearly in p-wave velocities) and increases in resistivity (measured using a dual-induction tool). Based on the data collected at Nagaoka, the travel time from the injection borehole to the observation boreholes was determined along with an estimate for CO₂ sweep efficiency.

The Frio Brine Pilot Test conducted in 2004 consisted of the injection of 1600 Tonnes of CO_2 in a steeply dipping brine saturated sandstone beneath a shale caprock [Hovorka, 2006]. Repeat surveys were conducted using a wire-line deployed reservoir saturation tool (RST), which uses pulsed neutron capture to determine changing brine saturation. Sigma (S), the parameter estimated by the RST tool, is derived from the rate of capture of thermal neutrons (mainly chlorine). The high value of S for formation water derived from brine conductivity allows estimation of S_w and the inverse, CO_2 saturation [Sakurai et al., 2005]. A time-lapse series of five logs in the observation well were collected and are shown in Figure 1. To obtain the images shown, careful corrections needed to be applied to invert the data because of changes in borehole completions. The RST logs display good sensitivity to the presence of CO_2 and with care can be used to infer changes in CO_2 saturation. However, given the open borehole along the perforated zone, it may be difficult to determine the representativeness of the well-based measurements in predicting CO_2 saturation deeper in the formation.


Figure 1. RST logs collected during the Frio Brine Pilot test. CO₂ saturation at the observation well is compared with modeled changes in saturation per layer plotted at layer midpoint.


Geophysical techniques

Early work at Sleipner (Arts et al., 2004) showed the ability of surface seismic to detect and monitor subsurface CO₂. A traditional borehole method to calibrate and augment surface seismic is Vertical Seismic Profiling (VSP), in which seismic sensors are placed in a borehole to record data from surface sources. At the Frio Pilot, time-lapse VSP was successfully demonstrated to detect and map a CO₂ plume in the vicinity of the injection well (Daley, et al, 2007a). While VSP is spatially limited to the vicinity of a well, the near-well region is important to monitor for plume migration. Long term monitoring using the VSP method is more cost effective if permanent sensors are used. Such a permanent deployment was tested at Penn-West (Chalaturnyk, et al, 2006) and a semi-permanent VSP sensor deployment was integrated with other instruments at the Otway Project (Daley et al., 2008). Majer, et al, 2006, are investigating the use of inexpensive shallow 'microholes' for time-lapse VSP monitoring. Borehole sensor deployments also provide excellent microseismic monitoring.

A more unusual type of measurement is crosswell seismic imaging. Crosswell surveys provide tomographic imaging between two wells. Developed for oil reservoir monitoring in the early 1990's, crosswell imaging provides a high resolution (~ 1-10 m) spatial image of subsurface properties. This is important for CO₂ sequestration where understanding the relationship between seismic velocity and CO₂ saturation is essential for quantitative interpretation of surface seismic. At the Frio Pilot, a crosswell survey was successful in imaging the velocity change induced by CO₂ injection (Daley, et al, 2007a, Ajo-Franklin, et al, 2008). Similarly at the Nagaoka Pilot, time-lapse crosswell and sonic logging measured velocity changes induced by CO₂ injection (Saito et al., 2006, Xue et al, 2006).

For the second injection at Frio (Frio-II Pilot) a unique semi-permanent crosswell monitoring scheme was developed (Daley, et al, 2007b) utilizing a tubing-deployed seismic source and sensors. This CASSM (continuous

active source seismic monitoring) experiment was able to monitor the development of the CO_2 plume in real time over the course of the 2 week injection with high spatial (\sim 2m) and temporal (\sim 15 min.) sampling. Figure 2 shows a schematic of the Frio-II CASSM experiment with a conceptual CO_2 plume after one day (inner short dash) and after two days (outer long dash), with measured delay times at three sensor depths over three and a half days of CO_2 injection (right).


Daley, et al, Geophysics, 2007. Modified

Figure 2. Schematic of Frio-II seismic monitoring experiment with conceptual CO2 plume after one day (inner short dash) and after two days (outer long dash), with measured delay times at three sensor depths over three and a half days of CO2 injection (right).

Geochemical Sampling

Geochemical sampling is used to assess CO₂-rock-water interaction in order to better understand the ultimate fate of emplaced CO₂ and assess the integrity of reservoir seals. There are numerous techniques for acquiring downhole fluid samples. Where reservoir operations support continuous productions of fluids, such as at CO₂ EOR sites (e.g. Weyburn Field), wellhead samples provide fluids for geochemical analysis. At many CO₂ injection sites, observation wells may play a passive monitoring role, where periodic production of large volumes of fluids may be operationally difficult and lead to degassing and disturbance of sample integrity. Numerous methods have been devised to obtain representative downhole samples while maintaining reservoir pressure conditions.

At the Frio Brine Pilot experiment, pre-CO₂ injection samples were collected by deploying both Kuster flow-through samplers and Schlumberger's MDT tool [Kharaka et al., 2006]. However, it was determined that during the active CO₂ injection period, the repeated running of a wireline was not operationally feasible and would interfere with other planned measurements. Based on the spatial limitations that arose from the co-deployment with a string of hydrophones and a pressure/temperature gauge, a new small diameter permanently deployable geochemical sampler, referred to as a U-tube sampler [Freifeld et al. 2005] was developed. The U-tube sampling system (Figure 3) utilizes compressed gas to force the fluid to be sampled through a small diameter tube that goes down to the zone of interest and returns to the surface, forming a "U." A short stinger with a check valve runs through a pneumatic


Figure 3. Details of the U-Tube sampling system downhole assembly. When the drive and sample legs are depressurized by venting purge gas, downhole fluid enters the U-tube through the inlet filter. By hydrostatic pressure, fluid is forced through the check valve until the head in the tubing equals the hydrostatic head in the reservoir, at which time the check valve closes. The sample is recovered by pressurizing the drive leg and collecting the fluid from the sample leg.

packer, used to isolate the perforated section of the well bore, and terminates at an inlet filter sitting in formation fluid. To minimize alteration of the sampled fluids, the fluid that is forced up the U-tube sample line is collected in pre-evacuated cylinders and driven into the cylinder until the cylinder matches formation pressure. To determine the density of the sampled, which is required to determine the ratio of supercritical CO₂ to brine, strain gages were mounted beneath each cylinder. Field measurements of ephemeral properties such as alkalinity and pH were performed along with real-time analysis of fluid gas composition using a portable quadrupole mass spectrometer [Freifeld and Trautz, 2006]. Additional samples in both pressurized and non-pressurized containers were collected for subsequent laboratory analysis.

Integrated well-based monitoring

Because of the high cost of drilling and completing deep wellbores, there are strong pressures to maximize the data collected. Traditionally, measurements would be performed sequentially within a borehole, with the installation and removal of purpose built equipment for each independent measurement. The oil and gas industries have slowly moved to the incorporation of permanent downhole sensors, such as to permit continuous pressure and temperature monitoring while providing access for acquiring wireline logs. Recent CO₂ storage pilot studies, with a need to more fully understand the movement and distribution of CO₂, have incorporated significantly more sophisticated strings of multi-function permanently deployed sensors, while still facilitating access for wire-line deployed instruments, in what is referred to as integrated well-based monitoring. The term "integrated" arises from the simultaneous deployment of multiple sensor strings and data survey methods without a need for costly well-workover operations.

Examples of integrated well-based monitoring systems can be found at (1) the Frio-II experiment, Dayton, Texas, USA [Daley et al, 2008], (2) the Penn West Pilot, Alberta, Canada [Chalaturnyk et al., 2006], (3) CO₂SINK, Ketzin, Germany [Giese et al., 2008], and (4) the Otway Project, Victoria, Australia [Freifeld et. al., 2008a]. For the Frio-II pilot test, a string of 24 hydrophones was deployed concurrently with a U-tube geochemical sampler and a pressure/temperature transducer, strapped onto a 2-3/8" conductor pipe in an observation borehole. As previously discussed, a tubing deployed piezo-electric seismic source facilitated continuous imaging of the CO₂ plumes movement between the injection and observation boreholes. Simultaneous U-tube fluid sampling was carried out along with periodic RST wireline surveys. At the Frio-II Pilot, reductions in seismic travel time up to 8% were observed as the CO₂ plume crossed the raypaths between the source and receivers. At the Penn West Pilot, two fluid samplers, a string of eight geophones, and six pressure/temperature sensors were tubing deployed to monitor a nearby CO₂ injection [Chalaturnyk et al., 2006]. A unique diagnostic data set was collected during cementing operations, where pressure transients were revealed some difficulties in annular isolation because of conduits along the cemented zones.

The Otway Project is the first demonstration project for storage of CO_2 (~100,000 Tonnes) in a depleted gas field. To understand the changes in the reservoir induced by the CO_2 injection, an existing decommissioned slim gas production well (3.5" casing) located near the crest of an anticline was recompleted as a monitoring borehole. Three U-tube samplers were installed, with one in the remnant post production gas cap, and two beneath the current

gas water contact in the residual gas zone, to observe the hydrologic and geochemical changes occurring as the reservoir fills with supercritical CO₂ and the gas-water contact is pushed down. A string of 24 sensors (21 geophones and 3 hydrophones) permitted three distinct seismic measurements: (1) high resolution travel time through the reservoir; (2) walkaway vertical seismic profiling; and (3) passive microseismic monitoring. In addition, two pressure/temperature gages were installed but failed to function properly. Data collection at the Otway site is ongoing, with weekly geochemical sampling and bimonthly seismic surveys.

Within the framework CO₂SINK project about 60,000 Tonnes of CO₂ are planned to be injected into a saline formation at Ketzin, Germany [Schilling et al, 2008]. In 2007, one injection borehole and two nearby monitoring wells have been drilled and completed with integrated monitoring systems [Prevedel et al., 2008]. Cemented along the outside of the casing of each well are electrodes for conducting electrical resistivity tomography surveys, along with fiber-optic distributed temperature sensors (DTS) [Giese et al., 2008]. The inside of each wellbore is available for periodic wireline logging, crosswell seismic surveys and gas sampling.

One instrument being used at CO₂SINK, not previously deployed during a CO₂ sequestration experiment, is the recently developed distributed thermal perturbation sensor (DTPS) [Freifeld 2008b]. The DTPS provides estimates for CO₂ saturation in the formation by proxy measurement of formation thermal conductivity. Since formation thermal conductivity is a function of rock matrix conductivity and fluid conductivity, any increase in CO₂ saturation and corresponding decrease in brine saturation will result in a reduction in bulk thermal conductivity. To perform a DTPS measurement an electrical heater (consisting of a loop of wire) was installed along with the DTS fiber-optic cables. The heater is energized for 48 hours, providing approximately 20 W/m of heat along the wellbore. Given the 1 m spatial resolution of the DTS, the thermal transients recorded can be inverted to provide estimates for thermal conductivity, and hence also CO₂ saturation with correspondingly high spatial resolution. Figure 4 shows baseline data collected with the DTPS for the Ktzi 201 and Ktzi 202 wells. Preliminary results of numerical inversions of the measured heating curves for thermal conductivity show a good correlation to measurements on core samples. As CO₂ injection progresses at CO₂SINK, the CO₂ saturation in the formation around the injection and observation boreholes is expected to increase, resulting in a measureable reduction in the formation's thermal conductivity.


Figure 4. Well logs for Ktzi201 and Ktzi202 showing temperature changes (dT) during DTPS heating and calculated thermal conductivities (TC) along with well layouts and lithologies.[after Förster et al., 2008].Note that at a depth of ~560 m there is an anyhydrite rich marker bed which is indicated by elevated thermal conductivities.

3. Conclusions

Many standard oilfield tools such as sonic and dual induction logs are readily adaptable for monitoring CO₂ storage in reservoirs. Seismic surveys are particularly sensitive to changes in the seismic properties as CO₂ replaces water in the formation. While existing tools will most likely serve as the basis for future monitoring programs owing to their history and familiarity, newly developed instruments that are sensitive to property changes caused by emplaced CO₂ are also being exploited. The DTPS monitors reductions in thermal conductivity that arise from the low thermal conductivity of CO₂ compared to brine. The U-tube sampler has been demonstrated at both the Frio Brine Pilot and the Otway Project as being capable of collecting relatively uncontaminated samples of multi-phase fluids at reservoir pressure. Additional laboratory studies will be required to understand the effects of variable CO₂ saturation on seismic and electrical properties; as these studies are conducted, well-based geophysical surveys will be able to estimate CO₂ saturation. The numerous world-wide CO₂ storage demonstration projects and progress towards commercial-scale sequestration is resulting in the rapid adoption of existing and new tools and technologies for monitoring CO₂ storage in the subsurface.

4. Acknowledgments

Funding for the Frio Brine Pilot, and Berkeley Laboratory participation in the Otway Project, and CO₂SINK was provided by the National Energy Research Laboratory, US Department of Energy, Office of Fossil Energy, under DOE Contract Number DE-AC02-05CH11231. The CO₂SINK project receives its funding from the European Commission (Sixth Framework Program, FP6) and two German ministries, the Federal Ministry of Economics and Technology (CO2 Reduction Technologies for Fossil Fueled Power Plants, COORETEC Program) and the Federal Ministry of Education and Research (GEOTECHNOLOGIEN Program). The Otway Project has been supported by the Australian Federal Government under the Cooperative Research Centre for Greenhouse Gas Technologies along with the support and participation of ACARP, the CSIRO, Foundation for Research Science and Technology (NZ), Geoscience Australia and the Universities of Adelaide, Curtin, Melbourne, Monash and NSW along with numerous industry partners. All of these demonstration projects would not be possible without the support of local government entities and the host communities.

5. References

Ajo-Franklin, J.B., Minsley, B.J., Daley, T.M., 2007, Applying compactness constraints to seismic traveltime tomography, *Geophysics*, v72, n4, pR67-R75, DOI:10.1190/1.2742496.

Chalaturnyk, R., Zambrano, G., Soderberg, H., Lang, P., Lawton, D., and Wichert, G., 2006, Integrated Instrumentation System in an Observation Well for Monitoring CO2 Storage at the Penn West Pilot, Alberta, Canada, Proceedings, GHGT-8, Trondheim, Norway.

Arts, R., Eiken, O., Chadwick, R.A., Zweigel, P., Van Der Meer, L. and Zinszner, B., 2004. Monitoring of CO2 injected at Sleipner using time-lapse seismic data, *Energy*, 29, 1383-1393. Elsevier Science Ltd, Oxford.

Daley, T.M., Sherlock, D., Freifeld, B., Sharma, S., 2008, Otway Project: Multi-Purpose Borehole Seismic Sensors; Design, Installation and Preinjection Monitoring Data, 7th annual conference on carbon capture and sequestration, May 2008, Pittsburgh PA.

Daley, T.M., Myer, L.R., Peterson, J.E., Majer, E.L., Hoversten, G.M., 2007a, Time-lapse crosswell seismic and VSP monitoring of injected CO2 in a brine aquifer, Environmental Geology, DOI:10.1007/s00254-007-0943-z.

Daley, T.M., R.D. Solbau, J.B. Ajo-Franklin, S.M. Benson, 2007b, Continuous active-source monitoring of CO2 injection in a brine aquifer, *Geophysics*, v72, n5, pA57–A61, DOI:10.1190/1.2754716.

Förster, A., R. Giese, C. Juhlin, B. Norden, N. Springer, and CO₂SINK Group (2008), The Geology of the CO₂SINK Site: From Regional Scale to Laboratory Scale, In Proceedings of the 9th International Conference on Greenhouse Gas Control Technologies, November 16-20, Washington, D.C.

Freifeld, B.M., Daley, T.M., Underschultz, J., and Sharma, S., 2008a, Design and Installation of an Integrated Well-Based Monitoring Program at Otway Basin, 7th Annual Conference on Carbon Capture & Sequestration, May, 2008, Pittsburgh, PA.

- Freifeld, B. M., Finsterle, S., Onstott, T. C., Toole P., and Pratt, L. M., 2008b, Ground surface temperature reconstructions: using in situ estimates for thermal conductivity acquired with a fiber-optic distributed thermal perturbation sensor, *Geophys. Res. Lett.* 35, L14309, doi:10.1029/2008GL034762.
- Freifeld, B. M. and Trautz, R. C., 2006. Real-time quadrupole mass spectrometer analysis of gas in borehole fluid samples acquired using the U-tube sampling methodology. *Geofluids* 6 (3), 217-224. doi: 10.1111/j.1468-8123.2006.00138.x
- Freifeld, B.M., Trautz, R.C., Yousif K.K., Phelps, T.J., Myer, L.R., Hovorka, S.D., and Collins, D., The U-Tube: A novel system for acquiring borehole fluid samples from a deep geologic CO₂ sequestration experiment, J. Geophys. Res., 110, B10203, doi:10.1029/2005JB003735, 2005.
- Giese, R., J. Henninges, S. Lüth, D. Morozova, C. Schmidt-Hattenberger, H. Würdemann, M. Zimmer, C. Cosma, C. Juhlin, and CO₂SINK Group (2008), Monitoring at the CO₂SINK Site: A Concept Integrating Geophysics, Geochemistry and Microbiology, In Proceedings of the 9th International Conference on Greenhouse Gas Control Technologies, November 16-20, Washington, D.C.
- Hilchie, Douglas W. (1990). <u>Wireline: A history of the well logging and perforating business in the oil fields.</u> Boulder, Colorado: Privately Published, 200 p.
- Hovorka S. D., Benson, S.M., Doughty, C., Freifeld, B.M., Sakurai, S., Daley, T.M., Yousif K. Kharaka, M.H. Holtz, Robert C. Trautz, H. Seay Nance, L.R. Myer and K.G. Knauss, 2006. Measuring permanence of CO2 storage in saline formations: the Frio experiment, *Environmental Geosciences*; v. 13; no. 2; p. 105-121; DOI: 10.1306/eg.11210505011
- Kharaka, Y.K., Cole, D.R., Hovorka, S.D., Gunter, W.D., Knauss, K.G., and Freifeld, B.M., 2006. Gas-water-rock interactions in Frio Formation following CO2 injection; implications for the storage of greenhouse gases in sedimentary basins, *Geology*, vol. 34, no. 7, p. 577-580.
- Majer, E. L., T. M. Daley, V. Korneev, D. Cox, J. E. Peterson, and J. H. Queen, 2006. Cost-effective imaging of CO2 injection with borehole seismic methods, The Leading Edge, V25, n10, pp. 1290-1302.
- Saito, H., Azuma, H., Tanase, D., and Xue, Z., 2006. Time-Lapse crosswell seismic tomography for monitoring the pilot CO2 injection into an onshore aquifer, Nagaoka, Japan, *Exploration Geophysics*, Vol. 37, No. 1, 30-36.
- Prevedel, B., L. Wohlgemuth, B. Legarth, J. Henninges, H. Schütt, C. Schmidt-Hattenberger, B. Norden, A. Förster, S. Hurter (2008), The CO₂SINK Boreholes for Geological CO₂-Storage Testing, In Proceedings of the 9th International Conference on Greenhouse Gas Control Technologies, November 16-20, Washington, D.C.
- Sakurai, S., T. S. Ramakrishnan, B. Austin, M. Nadja, and S. D. Hovorka, 2005. Monitoring saturation changes of CO₂ sequestration: Petrophysical support of the Frio brine pilot experiment, Society of Petrophysicists and Well Log Engineers 46th Annual Logging Symposium, New Orleans, Louisiana.
- Schilling, F., G. Borm, H. Würdemann, F. Möller, M. Kühn, A. Liebscher, and CO₂SINK Group (2008), Status Report on the First European on-shore CO₂ Storage Site at Ketzin (Germany), In Proceedings of the 9th International Conference on Greenhouse Gas Control Technologies, November 16-20, Washington, D.C.
- Xue, Z., Tanase, D., and Watanebe, J., 2006. Estimation of CO2 saturation from time-lapse CO2 well logging in an onshore aquifer, Nagaoka, Japan, *Exploration Geophysics*, Vol. 37, No. 1, 19-29.